

题目: <u>可见光室内定位装置(I题)</u>

2017年8月12日

1

摘要

该装置主要是基于可见光通信原理(VLC),。主要有双向 DC-DC 变换、带有充电保护的电池组、电流控制模块、AD 转换模块。其中双向 DC-DC 变换用了 TI 公司的 tps54331 和 tps55340 对 PWM 控制的恒压输出进行降压和电池组两端的输出量做升压处理。电流控制模块运用 INA282 芯片对采样电流进行 50 倍的放大输出。AD 转换模块用 STM8S105C4 单片机中的 A/D 转换器计算电流控制模块的输出电流,并经 SSD1306 芯片控制 OLED 显示充电恒定电流和放电时负载稳定输出电压。经检测,本方案完成了全部基本功能和部分发挥功能,实现充电时,变换器的效率高达 95%。放电时,变换器的转换效率达到 95.4%。

关键词

Buck 变换 Boost 变换 PWM 控制 OLED 显示

主要

1. 方案论证与比较

1.1 监测系统比较与选择

系统方案一: 移相 PWM 零电压开关桥式双向 DC /DC 变换器通过相移控制实现软开关,优点是控制简单,恒频控制。

系统方案二:在便携式应用中,从体积等方面因素考虑,一般采用非隔离式转换器,它根据输入与输出电压的关系又可以分为降压型(Buck)、升压型(Boost)、降压升压(Buck-Boost)转换器。结合此次竞赛题所给题目要求降压升压(Buck-Boost)型转换器实现方法复杂。

最终方案确定: 首先电池组的单体是串联成组,

需要保证各单体的相互电气隔离,因此必须选用有隔离的 DC-DC 变换器,选用方案二。

2. 理论分析与计算

2.1 定位方法

充电时,直流稳压电源给 Buck 模块提供电源,在 2.5V 的参考电压下输入,通过 TPS 54560 降压,产生恒定电流对五节 18650 型串联电池组充电,用 STM8S105C4 单片机对输出电流进行采样、放大,并显示 OLED 液晶屏上。手动切换开关,变换器处于放电状态,Buck模块中的肖特基截止,在输出端接一个 30 Ω 的负载,输出电压与芯片的 FB 端相连在用单片机对负载两端输出电流进行采样、放大、显示。将输出端反馈给 DC-DC 变换模块的 FB 端,使

输出电压恒定为 30V。总体框架如图二所示: 图(2) 总体设计框架图

2.2 信息发送接收方法

2.2.1 恒流源输出电流的计算

在直流稳压电路输出的电流不稳定,要通过正反馈平衡式的恒流源基 本结构搭建了功率恒流源。基本原理如图三所示:

根据深度负反馈运放的虚短和虚断概念, 可以得出:

$$I_0 = \frac{V_1 - V_2}{D} = \frac{V_I}{D}$$
 (1)

经计算得出恒流源输出电流:

$$I_o = \frac{V_1 - V_2}{R_r} = \frac{V_i}{R_r}$$

(2)

2.2.2 储能电感线圈的计算

充电时,输入电压 40V,输出电压 30V.频率设定为 400KHZ 根据 tps54560 芯片参数得出合适的降压电感,计算如下:

$$L_{O(Buck)} = \frac{V_{IN}(\max) - V_{out}}{I_{out} \times K_{IND}} \times \frac{V_{out}}{V_{IN}(\max) \times f(sw)}$$
(3)

放电时,输入电压 18V-24V,输出电压为 30V。 计算公式如下所示:

$$L_{(Boost)} = \frac{(V_{out} + V_D)}{I_{NDC} \times K_{IND}} \times \frac{1}{4 \times f_{sw}}$$

其中 K_{IND} 是表示电感纹波电流的最大值的系数输入电流,取值为0.3。

 $f_{(sw)}$ 是输入频率,经过计算得出 $L_{(Buck)}$ =22uH, $L_{(Boost)}$ =10uH 。

2.2.3 充电电流步进可调

通过通过单片机产生 PWM 波,测量 PWN 波的电压,且 FB 端电压为 0.8V,再通过式子(3)得到输出电压,再通过电阻值的大小得出电流的大小,故 PWM 波可实现对电流的步进可调

$$\frac{V_{PWM} - 0.8}{R1} + \frac{2.5 - 0.8}{R2} = \frac{0.8 - V_{OUT}}{R3}$$
(5)

图(4)通过PWM控制恒流输出原理图

2.2.3 采样电阻的修正提高电流控制精度

(1)在充电和放电过程中还需有一个采样电阻,其作用获得电流,由于采样电阻阻值很小,其两端的电压很小,测量误差大。故将采样电阻两端的的电流通过INA282放大50倍。再通过测量INA282的一IN和IN+两端的电压和流过采样电阻的电流,采样电阻的阻值可由公式(4)得出。

2.3 抗干扰方法

降压 (Buck) 电路: 主要用 tps54560 芯片达到降压效果, tps54560 输入范围在 7V-60V,

输出为 30V 工作用 PWM 控制恒定电流输入 DC-DC 模块,再用 LM4132 的高精度电压参考电路以 5V 输入, 2.5V 输出作为降压电路的参考电压, BRA-端和 B 端与电池组相接, 芯片 FB 脚的电压为输出电压为 0.8V,在输入端构成了简单的拓扑结构, BRA-端的电压只会受恒流输入的电流值控制。实现给电池充电的步进可调。主要原理图如下所示:

图(5)降压电路模块

升压 (Boost) 电路: 切换开关, 电池组开始 放电,同时充电部分的肖特基二极管处下截止

状态,如下图所示,R4、R100、R8与FB端构成一个反馈电路,当输出的电压发生改变时,FB会自动反馈给tps55340,芯片会调节使输出负载恒定为30V,输出电流为1A。软件设计

系统测试。

2.4 误差分析

3. 电路与程序设计

3.1 电路设计

3.1.1 基本要求测试

- (1) 手动 S1、S2、S3 开关,将装置设定为充电模式,调节输入电源为 30V,设置 I1=1A,充电电流显示为 1.017A,代表充电电流恒定。
- (2) 步进可调测量,并测试电流的控制精度。根据电流控制精度的定义:

$$e_{ic} = \left| \frac{I_1 - I_{10}}{I_{10}} \right| \times 100\% \tag{7}$$

 I_1 为 B 和 BRA-两端的充电电流, I_{10} 为设定值。测试数据:

I_{10} (A) 计算	步进值 (A)	I_1 (A)	控制精度
1.10	0. 1	1. 103	0. 29%
, 1. 21	0.01	1. 216	0. 49%

(2) 设定 I_1 = 2A,调节输出电压为 24V 和 36V 测量 I_1 两端的电流。

当 U_2 =36V时,充电电流值为 I_{11} ; 当 U_2 =30V时,充电电流值为 I_1 ; 当 U_2 =24V时,充电电流值为 I_{12} , 电流变化率

$$S_{I1} = \left| \frac{I_{11} - I_{12}}{I_1} \right| \times 100\%$$

(8)

测量数据:

· · · · · · · · · · · · · · · · · · ·				
U_2	I (A)			
24V	2. 023			

根据计算结果,电流变化率为0.9%,达到要求。

(3) DC-DC 转换效率

转换效率:
$$\eta = \left| \frac{P_{out}}{P_{in}} \right| \times 100\%$$
 ; $P = U \times I$ (9)

3.2 程序设计

4. 测试方案与测试结果

4.1 测试方案

在关闭照明灯,打开窗帘,自然采光,避免阳光 直射的情况下,对设计装置进行检测。每次测得的坐 标值在 5s 内锁定显示。测试传感器位于各区域的坐 标值并与坐标轴进行比较。

- (1) 硬件测试:利用数字万用表、模拟示波器、数字万用表等工具检测电路连通正确,无虚焊短路部分。
- (2) 软件仿真测试:使用 IAR 软件的仿真功能,单步执行程序,查看数量值变化,检测程序逻辑正确性。
- (3) 硬软件的联调: 在检测硬件与软件正确 后,实际测量,不断调整,减小误差。

4.1.1 测试环境

普通实验室,常温常压下。自行制作一个 五面的箱子,尽量制造一个黑暗的环境,使误 差降到最低。

4.1.2 测试仪器

测试仪器名称	规格	数量
DP832	线性直流源	1
34401A	数字万用表	1
DG1022	函数发生器	1
INSTEK	数字存储示波器	1

表 1 仪器列表

4.2 测试结果完整性

根据题目的基本要求,按照图示连接好电路。 以三个 LED 灯分别定为原点测量电路能够正确区分传感器位置,LCD 显示坐标值的分辨率为 0.1cm,传感器位于底部平面任意区域,其坐标值绝对误差不大于 3cm。当 LED 控制电路键盘输入数字时,测量电路能接收并显示 3个 LED 发送的数字信息,并且在其外接 3路音频信号源时,测量电路任选一路进行播放, 接收的语音信号均无明显失真。LED 控制电路 采用 12V 单电源供电,测试得其供电功率不大于 5W,测试结果均满足题目要求。

4.1 测试结果分析

位置绝对误差计算方法: e =,式中 $x \times y$ 为测得坐标值, $x0 \times y0$ 为实际坐标值。

	实际坐标(cm)	显示坐标(cm)	绝对误差
A	(Xp, Yp)		
71	(пр, тр)		
В			
C			
С			
D			

结论

满足基本要求,实现对电池恒流充电,充电电流步进可调,电流控制精度不低于5%,电流转换效率高达95%,并能实现过充保护功能。在发挥部分,放电模式的变换器效率达到95.4%,总重量保持在500g内。